| Term | Definition | |--------------------|--| | | | | 270 | Health Care Eligibility Benefit Inquiry | | 271 | Health Care Eligibility Benefit Response | | 276 | Health Care Claims Status Request | | 277 | Health Care Claims Status Response | | 278 | Health Care Services Request for Review | | | and Response (Prior Authorization) | | 835 | Health Care Claims Payment / Advice | | 837 | Health Care Claim | | 837D | Dental Health Care Claim | | 8371 | Institutional Health Care Claim | | 837P | Professional Health Care Claim | | Accepted | Terminology referring to paper, electronic, | | | and system generated claims that are | | | accepted into the EDS-CMS system for | | | processing | | ADA | American Dental Association (develops | | | codes for dental procedures) | | Adjustment Request | Provider generated request to make a | | | change on a previously submitted claim. | | AFC | Adult Foster Care | | ANSI | American National Standards Institute, an | | | organization that accredits various | | | standards setting committees and | | A 15 11 | monitors their compliance. | | Applied Income | The portion of a client's income to be | | | applied towards the cost of his/her long | | Aturical | term care services per Medicaid rules. | | Atypical | Services that are deemed non-medical in | | | nature or those services determined by | | | DHS/MHMR to not have an appropriate National Procedure/Revenue Code. | | Batch | Scheduled processing of one or more | | Daton | logical documents grouped together as a | | | file. A group of transactions for one | | | provider within a transmission. | | Batch Number | The number assigned to an individual | | | batch within a transmission to ECMS. | | BBS | Bulletin Board System | | Bill Code | Code depicting a service performed by the | | | provider. | | | | | Term | Definition | |--|---| | Bill Code Crosswalk | A table that translates the information used | | | in filing a claim now to information | | | necessary to complete the claim after | | | HIPAA implementation. | | Billing Cycle | The period of time from the point of | | | submitting a request for payment to the | | Dudget Number | point of receipt of payment. | | Budget Number | The budget a claim will bill against. The second modifier field will be used to | | | denote which budget is being used. | | СВА | Community-based Alternatives Waiver | | OBA | Program | | CCAD | Community Care for the Aged and | | | Disabled Program | | Claim | An original/initial request for payment of | | | services for a single client that consists of | | | one or more line item. A claim can be | | | submitted on paper or electronically. | | Claim Filing Indicator Code | Code identifying the type of claim or | | | expected adjudication process. Found on | | Old a Francisco On In | the 835 and 837 transactions. | | Claim Frequency Code | Code specifying the frequency of the | | | claim. Found on the 835 and 837 transactions. | | Claim History | A record of all accepted claims submitted | | Claim History | to CMS | | Claim Status Codes | A national administrative code set that | | | identifies the status of health care claims. | | | This code set is used in the X12 277 Claim | | | Status Notification transaction. | | Claim Status Inquiry (CSI) | A transaction (276), requesting information | | | on the status of a claim previously | | Olaire Tarra | submitted to CMS for processing. | | Claim Type | A code that identifies the category a claim | | Claims Management System | falls within. Integrated, generic term for the computer | | Ciaims Management System | platforms and applications that work | | | together to support long-term care | | | programs for Texas. | | CLASS | Community Living Assistance and Support | | | Services Program | | Client | CMS term for the health care consumer | | | eligible for long term care services thru | | | TDHS or TDMHMR. | | Client Control Number (Patient Account | User defined number submitted on a claim | | Term | Definition | |---|--| | Number) | to identify the health care consumer. | | Client Number | The number assigned to an individual by TDHS. If the client becomes Medicaid eligible, the client number becomes their Medicaid number. | | CMS | Acronym for the TDHS/TDMHMR claims management system. | | Code Set | Under HIPAA, this is any set of codes used to encode data elements, such as tables of terms, medical concepts, medical diagnostic codes, or medical procedure codes. | | Compliance Date | Under HIPAA, this is the date which a covered entity must comply with a standard, an implementation specification, or a modification. For EDI it is October 16, 2003. | | Consumer Managed Personal Attendant
Services (CMPAS) | Financial intermediary services provided to eligible clients who supervise or have some who can supervise their attendant or have Clients are responsible for nterviewing, selecting, training, supervising, and releasing their attendants. | | Co-Payment | The assessed amount or percentage of the cost of services that the client or coinsurance is responsible for paying. | | Covered Entity | Under HIPAA, this is a health plan, a health care clearinghouse, or a health care provider who transmits any health information in electronic form in connection with a HIPAA transaction. | | CPT-4 | Physician Current Procedural Terminology (for most acute care medical services) | | CWP | Consolidated Waiver Program | | DAHS | Day Activity and Health Services | | Data Content | Under HIPAA, this is all of the data elements and code sets inherent to a transaction. | | DBMD | Deaf-Blind with Multiple Disabilities Program | | Deny | Terminology referring to paper, electronic and system generated claims that are accepted into the EDS-CMS system for processing but are subsequently denied | | Term | Definition | |--------------------------------|--| | | for claims payment. | | DHS (TDHS) | Texas Department of Human Services | | Diagnosis Code | An ICD-9 diagnosis code identifying a | | | diagnosed medical condition. | | DLN | Document Locator Number | | DME | Durable Medical Equipment | | Document Locator Number (DLN) | Number assigned to identify each warrant | | , | request. | | EBX | EDS Clearinghouse for Electronic | | | Transmissions | | EDI | Acronym for Electronic Data Interchange | | Edits | Checkpoints for claim validity and long | | | term care business rules in claims | | | processing. Four types of edits are: | | | acceptance, local, LTC policy and validity. | | EDS | Electronic Data Systems | | Electronic Data Interchange | Electronic exchange of formatted data | | Emergency Dental Services | Program that provides dental care to | | , | residents in nursing facilities | | Emergency Response Systems | Services provided thru electronic | | | monitoring systems used to convey signals | | | for assistance. | | EOB | Explanation of Benefits | | ERS | Emergency Response Systems | | ESI | Eligibility Services Incorporated | | Expedited Claims | Claims submitted for rapid payment for | | • | services. | | Explanation of Benefits | Explanation of the disposition of a provider | | | claim. | | Explanation of Benefits | An explanation of the payment or denial of | | | a provider claim. | | Finalized Claim | A claim that has completed processing | | | thru CMS resulting in payment or denial of | | | payment. | | Fund Code | Code that identifies the source of funds to | | | be paid to a provider for a particular | | | service | | Graphical User Interface (GUI) | A graphical vs purely textual user interface | | , | of a computer. It provides a "picture- | | | oriented" way to interact with technology. | | HCPCS | Health Care Common Procedural Coding | | | System is a medical code set that | | | identifies health care procedures, | | | equipment and supplies for claim | | | submission purposes. | | esting | |---------------| |) | | | | ses or | | tity in | | mpliant | | | | qualify | | | | nge | | e II, | | ndordo | | ndards | | care | | used | | e use | | health | | | | of | | curity | | Э , | | <i>i</i> 104- | | | | | | | | | | n | | ains | | Э | | - 41 | | o the | | 20110 | | nect to | | | | ' | | hase | | nt. | | ervices | | 6/03. | | 3700. | | fied | | - | | | | Term | Definition | |--|---| | Line Item Control Number | Identifier assigned by the submitter to the | | Line Rom Control Hamber | respective line item. | | Local Code | A generic term for code values that are | | 2000. 0000 | defined for a state or other political | | | subdivision, or for a specific payer. This | | | term is most commonly used to describe | | | HCPCS Level III Codes but also applies to | | | other code sets as well. | | LTC | Long Term Care | | MDCP | Medically Dependent Children's Program | | Medicaid | Federally funded program, administered | | Wedicaid | by the states, to pay for health care for | | | eligible individuals | | Medical Record Number (Trace Sequence | A unique number assigned to the client by | | Number) | the provider to assist in the retrieval of | | | medical records. | | MESAV | Medicaid Eligibility and Service | | WEGAV | Authorization Verification application | | MHMR (TDMHMR) | Texas Department of Mental Health and | | | Mental Retardation | | Modifier | A two-digit code with a specific meaning | | Modifier | used to further define the procedure code | | | to assist in claims adjudication. | | NAT | Nurse Aid Training | | National Procedure Codes | HCPCS, CPT, and dental codes | | National Procedure Codes | | | | representing services provided to the health care consumer. | | National Provider ID | A system for uniquely identifying all | | National Flovider ID | providers of health care services, supplies, | | | and equipment. | | NHIC | National Heritage Insurance Company | | Non-atypical | Services are those services that are | | | considered medical/health related. | | PACE | Program of All Inclusive Care for the | | FACE | Elderly | | PAS | Personal Assistance Services | | Patient Account Number (Client Control | Unique identification number assigned by | | Number) | the provider to the claim patient to facilitate | | TAGITIDGI) | posting of payment information and | | | identification of the billed claim. Found on | | | the 837 transactions. | | Pended Claim | | | | Suspended claim. | | Per Authorized Unit Type | Units approved to equal the cost of the authorized service. | | DOS | | | POS | Place of Service is the location where | | Term | Definition | |-------------------------------|---| | | services were obtained. | | Principal Procedure Code | Code identifying the principal procedure, | | • | product or service. Found on the 837I. | | Procedure Code | A standard national code used to uniquely | | | identify a procedure, product or service | | | delivered to the client. | | Procedure Code Qualifier | Code identifying the source of the | | | procedure code. | | Provider | Person, group, or agency who is | | | contracted to perform a service for health | | | care consumers. | | Provider Number (Provider ID) | The contract number assigned to the | | , | Long Term Care provider/provider agency | | | by the State of Texas. Formerly known as | | | Vendor Number. On ANSI provider | | | systems this will be the "Secondary | | | Provider ID" | | Provider Taxonomy Code | An administrative code set for identifying | | • | the provider type and area of | | | specialization for all health care providers. | | R&S | Remittance and Status Report | | RC | Respite Care | | Reject | Terminology referring to electronic or | | • | system generated claims that are not | | | accepted into the EDS-CMS system for | | | processing. | | Release of Information Code | Code indicating whether the provider has | | | on file, a signed statement permitting the | | | release of medical data to other | | | organizations. | | Remittance and Status Report | An electronic or paper report that informs a | | | provider on pending, paid, denied, or | | | adjusted claims. | | Rendering Provider | The name of the provider who performed | | | the service. | | Response | An electronic message returned to the | | | submitter of an electronic transmission that | | | contains information about a claim or | | | query. | | Retroactive Adjustments | Adjustments initiated by the state to a | | | claim after it has been finalized. | | Revenue Code | A three (four) digit standard national code | | | depicting the "revenue" center for the | | | specific services being billed. Revenue | | | codes are used to classify types of | | Term | Definition | |---------------------------------------|--| | | services (i.e. accommodations, ancillary | | | services) and in some cases, must be | | | used in tandem with HCPCS codes. (UB- | | | 92). | | Service Authorization | Approval by DHS/MHMR for a client to | | | receive a service in a specified period of | | | time from a contract provider. | | Service Code | A code used to denote a specific service | | | or category of service. | | Service From Date | The date the service referenced in the | | | claim or service line was initiated. | | Service Group | The long term care program for which the | | | client is eligible. | | SSPD | Special Services to Persons with | | | Disabilities | | Standard Transaction | Under HIPAA, this is a transaction that | | | complies with the applicable HIPAA | | | standard. | | Suspended Claim | A claim that has failed a program edit and | | | is pending edit resolution before continued | | | processing. | | TDHconnect | A Windows-based application for personal | | | computers to support provider claims | | | submissions, Medicaid eligibility/service | | | verification authorization inquiries, claim | | | status inquiries, electronic remittance and | | | status, and adjustment request | | | submissions for Long Term Care services. | | Template | A TDHconnect window that shows all of | | | the data fields needed to submit a claim or | | | MESAV request. Templates allow | | | information to be saved for future use. | | Texas Index of Level of Effort | The level of effort required by providers in | | | order to provide the appropriate service(s) | | | to a client based on an assessment of the | | | client's medical need. A TILE is used in | | | the calculation of the payment rate for | | | certain services to a client. There are 11 | | TUE | different TILEs (values 201 through 211). | | TILE | Texas Index for Level of Effort | | Trace Sequence Number (Medical Record | Provider submitted number allowing the | | Number) | provider to associate a particular response | | | to a claim that is sent as feedback by CMS | | Torresta | to the original claim input. | | Transaction | Under HIPAA, this is the exchange of | | Term | Definition | |-------------------------------------|--| | | information between two parties to carry | | | out financial or administrative activities | | | related to health care. | | Unit | The authorized amount of service. | | Unit Rate | The dollar amount applied to each unit being billed. | | VA | Veteran's Affairs | | Warrants | Checks or direct deposits from the Comptroller for payment to providers and vendors for services rendered to LTC clients. | | DLN | Document Locator Number assigned by the state (CMS) for fiscal information sent by/to FMIS. | | Warrant Number | Unique identifier given to warrants issued by the State Comptroller. | | Warrant Status | Current status of the warrant. | | FMIS | Fiscal Management Information System | | ADA | American Dental Association | | CAS | Claim Adjustment and Service Adjustment Segment of the R&S report that provides reasons, amounts, and quantities of any adjustment that the payer made to either the original submitted charge or the units related to the claim or service. | | Claim Adjustment Reason Code (CARC) | Standard codes and messages that detail the reason why the payer made an adjustment to a claim payment. | | CARC | Claim Adjustment Reason Code | | Remittance Advice Remark Codes | Codes that represent non-financial information critical to understanding the adjudication of a claim. |